ERNEST ORLANDO LAWRENCE BERKELEY NATIONAL LABORATORY ## **Assessment of Distributed Generation Potential in Japanse Buildings** Principal Authors Nan Zhou, Chris Marnay, Ryan Firestone, Weijun Gao, and Masaru Nishida Lawrence Berkeley National Laboratory 1 Cyclotron Rd., MS 90-4000 Berkeley, California 94720 Environmental Energy Technologies Division May 2005 Download from: http://eetd.lbl.gov/EA/EMP/ This is a pre-print of a conference paper in the ECEEE 2005 Summer Study. The work described in this paper was funded by the Assistant Secretary of Energy Efficiency and Renewable Energy, Office of Building Technologies of the U.S. Department of Energy under Contract No. DE-AC03-76SF00098. #### **Disclaimer** This document was prepared as an account of work sponsored by the United States Government. While this document is believed to contain correct information, neither the United States Government nor any agency thereof, nor The Regents of the University of California, nor any of their employees, makes any warranty, express or implied, or assumes any legal responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by its trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof, or The Regents of the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof, or The Regents of the University of California. # Assessment of Distributed Generation Potential in Japanese Buildings Nan Zhou - Affiliation: Environmental Energy Technologies Division, Lawrence Berkeley National Laboratory Address: 1 Cyclotron Road MS 90R4000, Berkeley, CA 94720-8136, USA Phone: (510) 486-5534 Fax: (510) 486-6996 Email: NZhou@lbl.gov Chris Marnay - Affiliation: Environmental Energy Technologies Division, Lawrence Berkeley National Laboratory Address: 1 Cyclotron Road MS 90R4000, Berkeley, CA 94720-8136, USA Phone: (510) 486-7028 Fax: (510) 486-7976 Email: C Marnay@lbl.gov Rvan Firestone- Affiliation: Environmental Energy Technologies Division, Lawrence Berkeley National Laboratory Address: 1 Cyclotron Road MS 90R4000, Berkeley, CA 94720-8136, USA Phone: (510) 495-2604 Fax: (510) 486-6996 Email: RMFirestone@lbl.gov Weijun Gao- Affiliation: Faculty of Environment Engineering, University of Kitakyushu Address: 1-1 Hibikino, Wakamatsu-ku, Kitakyushu, Japan Phone: 81(93) 695-3234 Fax: 81(93) 695-3234 Email: weijun@env.kitakyu-u.ac.jp Masaru Nishida- Affiliation: Faculty of Engineering, Kyushu Sangyo University Address: 2-3-1 Matsukadai, Higashi-ku, Fukuoka, Japan Phone: 81(92) 673-5779 Fax: 81(92) 673-5094 Email: nishida@ip.kyusan-u.ac.jp #### Keywords distributed energy resources, combined heat and power, building energy efficiency, Japanese commercial buildings, microgrids #### **Abstract** To meet growing energy demands, energy efficiency, renewable energy, and on-site generation coupled with effective utilization of exhaust heat will all be required. Additional benefit can be achieved by integrating these distributed technologies into distributed energy resource (DER) systems (or *microgrids*). This research investigates a method of choosing economically optimal DER, expanding on prior studies at the Berkeley Lab using the DER design optimization program, the Distributed Energy Resources Customer Adoption Model (DER-CAM). DER-CAM finds the optimal combination of installed equipment from available DER technologies, given prevailing utility tariffs, site electrical and thermal loads, and a menu of available equipment. It provides a global optimization, albeit idealized, that shows how the site energy loads can be served at minimum cost by selection and operation of on-site generation, heat recovery, and cooling. Five prototype Japanese commercial buildings are examined and DER-CAM applied to select the economically optimal DER system for each. The five building types are office, hospital, hotel, retail, and sports facility. Based on the optimization results, energy and emission reductions are evaluated. Furthermore, a Japan-U.S. comparison study of policy, technology, and utility tariffs relevant to DER installation is presented. Significant decreases in fuel consumption, carbon emissions, and energy costs were seen in the DER-CAM results. Savings were most noticeable in the sports facility (a very favourable CHP site), followed by the hospital, hotel, and office building. #### Introduction The Japanese Ministry of Economy, Trade and Industry (METI) is setting a new Long-Term Energy Supply and Demand Strategy to 2030. An interim report released in June 2004 proposes more decentralized energy systems (or *microgrids*), and this new outlook includes a distributed generation development scenario wherein the share of self generation in total electricity supply exceeds 20% by 2030 (METI, 2004). This research conducts a survey of the potential for DER utilization and the installation of PV in Japan. As part of this research, a database of DER technologies, Japanese energy tariffs, and prototypical building energy loads has been developed and can be used for future energy efficiency research. Using the Distributed Energy Resources Customer Adoption Model (DER-CAM), an investigation was conducted of economically optimal DER investments for different prototype buildings in Japan. The potential for DER in Japan and the resulting energy savings and environmental effects has been determined. Additionally, a comparison of the DER investment climate in Japan to that in the United States has been conducted. #### Method #### **DER-CAM** Developed by the Lawrence Berkeley National Laboratory (LBNL) in the United States, DER-CAM is an optimization tool for DER technology selection. DER-CAM minimizes the annual energy cost of a given customer, including DER investment costs, based on input data covering DER technology cost and performance, electricity and natural gas tariffs, and hourly end-use energy loads, such as space heating, space cooling, domestic hot water, etc. DER-CAM reports the optimal technology selection and operation schedule to meet the end-use loads of the customer. #### Utility Tariffs in Japan Utility electricity and gas tariffs are key factors determining the economic benefit of a CHP installation. In Japan, there are three main components to each commercial building monthly electricity bill: 1. a fixed customer charge (\$/month); 2. a demand charge proportional to maximum power consumption during the month (\$/kW-month) (a typical monthly demand charge is around 10-18 \$/kW-month); and 3. a time-of-day and seasonally varying energy charge (\$/kWh) (the energy price ranges from 0.08 to 0.18 \$/kWh for on-peak power, and 0.04-0.05 \$/kWh off-peak, which is close to the level of the more expensive U.S. regions). Natural gas tariffs in Japan are roughly two to three times higher than in the U.S. Even the favourable rate for cogeneration sites is still higher than typical U.S. rates. The rate for buildings with cogeneration has an around 0.0306 \$/kWh energy charge, a 64 \$/month customer charge, and a 8.21E-04 \$/kWh maximum seasonal charge (a special surcharge on gas consumption from Dec.-Mar.). Additionally, an unusual flow rate charge is also levied monthly in Japan, based on annual maximum hourly consumption (a typical monthly charge is 8.3 \$/m³-h). A typical gas price for CHP in Japan is from 0.033 to 0.05 \$/kWh. Note that the exchange rate used was that of October, 2003: US\$1 = 120 ¥, EURO 1= US\$1.07. #### DER Technology Information in Japan For this study, data was collected on Japanese DER equipment. Figure 1 compares DER turnkey costs in Japan and the U.S. There is little difference in the range 3,000 kW to 5,000 kW. At higher capacities, Japanese prices are lower, while at the lower capacities, Japanese prices are significantly higher. ### Other Parameters The five prototype buildings considered are: office building, hospital, hotel, retail, and sports facility. An average commercial building size of 10,000 m² was used as the representative floor area size for all buildings. Customer end use load data is from Kashiwagi (2002). DER-CAM optimizations were done assuming a DER subsidy (typically, 1/3 of the installation cost). The average efficiency of the Japanese macrogrid was assumed to be 36.6%. CO2 emissions were assumed to be 0.66 kg/kWh (fossil fuels, only), equivalent to carbon emissions of 0.18 kg/kWh¹. ¹ Based on the assumption of Japan Ministry of Environment, http://www.env.go.jp/council/06earth/r062-01/index.html. In the results, whole system efficiency is the percentage of energy from fuel used by the DER system that is applied to an end use as either electricity or heat. In the U.S., the Federal Energy Regulatory Commission (FERC) uses an alternative definition of efficiency that is also reported, herein referred to as the FERC efficiency, which is defined as: $$FERC\ Efficiency = \frac{\left[Electrical\ Energy\ Produced\right] + 1/2\left[Recovered\ Heat\ Utilized\right]}{\left[HHU\ of\ Fuel\ Consumed\right]} \times 100\%$$ For each building type modelled, three DER-CAM scenarios were considered: - Do-Nothing: No DER investments are allowed. This scenario provides the baseline annual energy cost, consumption, and emissions prior to DER investment. - DER: DER investment in electricity generation only, no CHP allowed. - DER with CHP: DER investment in any of the electricity generation and heat recovery and utilization devices. ### Results for Prototype Buildings CHP shifts the balance of utility purchases of electricity and natural gas in several ways. Operating generation equipment reduces utility electricity purchases and increases natural gas purchases. Recovered heat from the equipment can be used to offset natural gas used for heating and/or electricity used for cooling. Even for office buildings, which have low capacity factors, on-site generation is economic because of high on-peak electricity prices and demand charges, combined with discounted CHP natural gas rates. Table 1 shows example DER-CAM results for the office building: The Do-Nothing total energy bill is \$317,400. In the DER without heat recovery scenario, a 300 kW natural gas engine was selected, resulting in decreased electricity purchases and increased natural gas purchases. Total annual energy costs (including the capital and maintenance costs) are reduced by about 4.7% (\$15,000). For the DER with CHP scenario, the 300 kW natural gas engine with heat recovery for heating and absorption cooling was chosen. Compared with the Do-Nothing case, the total annual energy bill savings are 12.3% (\$40,000) with a payback period of 4.7 years. Figure 2 shows the electricity loads on a summer (July) day. The peak electricity load is 569 kW, 300 kW of which is met by DER. The peak cooling electricity load (177 kW) is reduced by absorption cooling, and the electricity purchase from the macrogrid is reduced to 198 kW. Table 2 shows the installed capacity and capacity factors for the optimal CHP solutions for all prototype buildings. The capacity factor is defined as the ratio of electricity generated annually on-site to the full potential for generation. Figure 3 shows the peak load shift effect of CHP in the prototype buildings in both winter and summer. In the winter, the heating peak load of the sports facility is most significant, followed by hospital and office buildings. The biggest peak load reduction is seen in the sports facility (900 kWh), followed by the office building (550 kWh). In the summer, the retail building shows the biggest utility electricity reduction; all peak loads can be economically met by the self-generated power and waste heat recovery from CHP. The effect of air conditioning by heat recovery is seen in all of the buildings except the sports facility, for which heat recovery for cooling is not economic. CHP also shifts the amounts and sources of carbon emissions. Figure 4 shows the carbon emissions reductions, reported as:. CHP installation reduces these emissions for all of the prototype buildings. This reduction is most significant for the hotel (34% reduction) and retail building (34% reduction), followed by hospital (32% reduction). Furthermore, CHP shifts the amounts and sources of annual energy costs. Figure 5 shows the economics of CHP installation. For the sports facility, costs are reduced by 32%, followed by hotel (23%) and hospital (21%). The hotel has the shortest payback period (3.0 years), followed by sports facility (3.3 years) and hospital (3.4 years). Table 3 states the system efficiency for the three scenarios. The entire system efficiency for all prototype buildings has been improved in all prototype buildings. The efficiency improvement is most significant for retail buildings (28.2 percentage point improvement), followed by hotel (26.7) and hospital (22.7). In all cases, the efficiency for DER without CHP is even lower than macrogrid efficiency. CHP installation benefits all the prototype buildings considered, but hospitals, hotels, and sports facilities have the most potential benefit. Although benefits are not as great as for other building types, office buildings, which are traditionally not considered DER candidates, can also benefit. **Table 1: Office Building DER-CAM Results** | Case | Installed
Capacity | Installed
Technology | Installation
Cost | Electricity
Purchased | Gas | (k\$) | Energy
Cost | Total
Cost | Energy Cost
Reduction | Overall Cost
Reduction | Pay Back
Year | |--------------------|-----------------------|-------------------------|----------------------|--------------------------|---------|----------|----------------|---------------|--------------------------|---------------------------|------------------| | | kW | | k\$ | k\$ | For DER | Gas only | k\$ | k\$ | % | % | a | | Do-
Nothing | 0 | 0 | 0 | 275.3 | 0 | 42.1 | 317.4 | 317.4 | | | | | DER | 300 | NG
00300 | 36.4 | 125.2 | 112 | 28.8 | 266 | 302.5 | -16.2% | -4.7% | 6.1 | | DER
with
CHP | 300 | NG-
ABSHX-
00300 | 58.5 | 83.8 | 129.4 | 6.7 | 219.9 | 278.4 | -30.7 | -12.3% | 4.7 | Table 2 Installed Capacity and Capacity Factors for the Optimal CHP Solutions Figure 1: Comparison of turnkey CHP costs in Japan and the U.S. Figure 2: Office July Electricity Load Provision with CHP Figure 3: The peak load shift effect of prototype building Figure 4: The effect of prototype building carbon emission reduction Figure 5: The economic effect of prototype building Table 3 Prototype building system efficiency improvement | | Office | Hospital | Hotel | Retail | Sports facility | | | | |--|--------|----------|-------|--------|--------------------|--|--|--| | Macrogrid Electrical Efficiency | | | 36.6% | | | | | | | Natural Gas to Heat Efficiency | 80% | | | | | | | | | Do-Nothing System Efficiency | 42.1% | 49.5% | 48.3% | 41.2% | 64.1% ² | | | | | DER Electrical Efficiency | 31% | | 27.5% | 34% | 27.5% | | | | | DER with CHP System Efficiency | 75% | 74.1% | 78% | 69.4% | 73.6% | | | | | DER with CHP System Efficiency (FERC) | 53% | 52.5% | 54.5% | 51.7% | 52.3% | | | | | Whole System (DER & Util.) Efficiency | 63.1% | 72.2% | 75% | 69.4% | 76.6% | | | | | Efficiency improvement (percentage points) | 21 | 22.7 | 26.7 | 28.2 | 14.5 | | | | #### Conclusions This study examined five prototype commercial buildings and uses DER-CAM to select the economically optimal DER system for each. Significant decreases in fuel consumption, carbon emissions, and energy costs were seen in the economically optimal results. This was most noticeable for the sports facility, followed the hospital and the hotel. This research demonstrates that office buildings can benefit from CHP, in contrast to popular opinion. #### References ANRE, Japan. 2004. The Energy and Resources Today, Agency for Natural Resources and Energy, http://www.meti.go.jp/report/downloadfiles/g01011gj.pdf Japan Ministry of the Environment, 2001. Estimation of Greenhouse Gas Emission in Residential and Commercial Sector, http://www.env.go.jp/earth/report/h12-03/4-4-2-1.pdf Kashiwagi, Takao, 2002. Natural Gas Cogeneration Plan/ Design Manual 2002, Japan Industrial Publishing Co., LTD METI, Japan. 2004. Trend of energy consumption in residential and commercial sector, The Ministry of Economy, Trade and Industry (METI), http://www.enecho.meti.go.jp/english/energy/index.html The Ministry of Construction (present Ministry of Land, Infrastructure and Transport), Japan. 2000. Construction Data and Statistics Annual Report ### Acknowledgements The authors thank the Japan Kyushu Industrial Technology Center for its support of this work. Also, prior development of DER-CAM has been supported by two U.S. Department of Energy Programs, Distributed Energy and Electric Transmission and Distribution, and by the California Energy Commission. The authors also thank Kazunari Shiraki (Osaka Gas Co.) and Atsushi Sakakura (Tokyo Gas Co.) for providing useful data, and Jennifer L. Edwards, Owen Bailey, and Peter Chan for their advice and editing that helped shape many of the concepts presented here. Finally, the following Berkeley Lab researchers have contributed previously to DER research at Berkeley Lab: Afzal Siddiqui, Michael Stadler, and Kristina Hamachi Lacommare. ² This is an overall efficiency of electrical efficiency and gas efficiency